Inorganic Chemistry

Article

pubs.acs.org/IC

A Synthetically Generated LFe^{IV}OH_n Complex

² Andrew C. Weitz, Matthew R. Mills, Alexander D. Ryabov, Terrence J. Collins, Yisong Guo, Emile L. Bominaar, and Michael P. Hendrich

4 Department of Chemistry, Carnegie Mellon University, 4400 Fifth Avenue, Pittsburgh, Pennsylvania 15213, United States

5 Supporting Information

6

10

11

12

13

14

15

ABSTRACT: High-valent Fe–OH species are important intermediates in hydroxylation chemistry. Such complexes have been implicated in mechanisms of oxygen-activating enzymes and have thus far been observed in Compound II of sulfur-ligated heme enzymes like cytochrome P450. Attempts to synthetically model such species have thus far seen relatively little success. Here, the first synthetic Fe^{IV}OH_n complex has been generated and spectroscopically characterized as either [LFe^{IV}OH]⁻ or [LFe^{IV}OH₂]⁰, where

OH₂
electrolysis
or Ce(IV)
$$S = 3/2$$

$$S = 3/2$$

$$OH_n$$

 $H_4L = Me_4C_2(NHCOCMe_2NHCO)_2CMe_2$ is a variant of a tetra-amido macrocyclic ligand (TAML). The steric bulk provided by the replacement of the aryl group with the $-CMe_2CMe_2$ — unit in this TAML variant prevents dimerization in all oxidation states over a wide pH range, thus allowing the generation of $Fe^{IV}OH_n$ in near quantitative yield from oxidation of the $[LFe^{III}OH_2]^-$ precursor.

7 INTRODUCTION

18 Cytochrome P450 enzymes activate dioxygen to functionalize a 19 broad range of biologically active molecules. After dioxygen 20 activation, cytochrome P450 generates a Compound I state 21 composed of an Fe^{IV}O with a porphyrin radical cation, two 22 oxidizing equivalents above the resting Fe^{III} state. Compound I 23 then abstracts a hydrogen atom from the substrate to form an 24 Fe^{IV}OH species (Compound II) and substrate radical, which 25 rapidly forms a hydroxylated product and Fe^{III}. The efficiency 26 of the enzyme in this process has been tied to the stability of 27 the protonated Compound II intermediate, which in turn is 28 assisted by an electron-rich thiolate residue ligated axially to 29 the heme. Hydrogen bonding to nearby residues may also 30 stabilize the protonated Compound II intermediate and 31 prevent unproductive oxidation of nearby tyrosine residues.²⁻ 32 Green et al. suggest the axial thiolate lowers the reduction 33 potential of the iron and increases the p K_a of Fe^{IV}O to ~12, 34 thereby preventing oxidation of nearby Tyr and Trp residues.⁴ Attempts to synthetically model Fe^{IV}OH species have been 36 thus far not successful. Hill et al. describes work on a 37 protonated Fe^{IV}O complex with H-bonding interactions to 38 support the oxo unit, but protonation was found to occur on 39 the ligand rather than the iron-oxo unit. Zaragoza et al. 40 report an iron corrole complex one redox level above Fe^{III}OH 41 but caution that it could be an Fe^{III}(corrole^{+•}) complex.⁶ Here, 42 we present evidence that a stable synthetically generated 43 LFe^{IV}OH/LFe^{IV}OH₂ species is produced from a recently 44 developed Fe^{III} variant of TAML activator 1 that represents a 45 "beheaded" version of prototype TAML macrocycle 2, in 46 which the benzene ring is replaced with the tetramethylated 47 ethyl unit (Figure 1). Complex 1 was shown to have the 48 highest pK_a (11.4) of all Fe^{III} TAML variants ([1-Fe^{III}(OH₂)] 49 \rightleftharpoons [1-Fe^{III}(OH)]²⁻ + H⁺), and the Fe^VO state of 1 was 50 observed to be remarkably stable in water at room temperature 51 in a wide pH range. 7,8 Furthermore, the substitution of the

planar aryl ring with the out of plane methyl groups increased 52 steric interaction to discourage $Fe^{IV}(\mu\text{-}oxo)$ dimer formation, 53 as dimer formation occurs for other TAML compounds. The 54 lack of aromatic rings in 1 also stabilizes higher iron oxidations 55 state rather than ring oxidation, as has been previously 56 observed for some TAML variants. The decreased acidity 57 of the Fe^{III} center of 1 suggested the possibility of stabilizing an 58 $Fe^{IV}OH$ species. Replacement of the aryl group with the 59 $-CMe_2CMe_2-$ unit, in addition to the strong electron 60 donating amide donors of TAML, could provide an overall 61 electron donation to the iron of the 5-coordinate complex that 62 is comparable to that of 6-coordinate P450-type iron sites with 63 an axial thiolate ligand.

As reported previously, the coordination environment of 65 iron in 1 varies as a function of pH, with [1-Fe^{III}(OH₂)]⁻ 66 dominating below pH 11.4 and $[1-Fe^{III}(OH)]^{2-}$ at pH > 11.4.7 67 Previous results indicated that 1 reacted with NaClO via two 68 distinct, pH-dependent oxidation pathways: Fe^{III} reacts with 69 NaClO with a 1:1 stoichiometry at pH below 10.5 to 70 immediately generate Fe^VO, while above pH 10.5, the 71 stoichiometry is 2:1 (Fe^{III}/NaClO) to generate the monomeric 72 Fe^{IV}O species. The formation of a stable Fe^VO species at room 73 temperature in water at such a wide pH range was 74 unprecedented.⁸ The stability of these high-valent species 75 offered greater accessibility for studies of their spectroscopic 76 properties. The absence of $Fe^{IV}(\mu$ -oxo) dimers as oxidation 77 products was attributed to the steric hindrance from the four 78 out-of-plane methyl groups. Furthermore, given the enhanced 79 stability of the both high-valent species and the increased pK_a 80 of the axial water ligand of $[1-\text{Fe}^{III}(OH_2)]^-$ relative to that of 81 other TAMLs, it was conceivable that the pK_a of the oxo unit 82 of the Fe^{IV}O state is also higher. Upon Fe^{III} oxidation in water 83

Received: November 15, 2018

Figure 1. TAML activators used or mentioned in this work.

Table 1. Electronic and Nuclear Parameters of Selected TAML Complexes^a

complex	spin	$\delta (\text{mm/s})$	$\Delta E_{\rm O}~({\rm mm/s})$	$D (cm^{-1})$	E/D	$A (T)^a$	η	ref
[1-Fe ^V O] ¹⁻	1/2	-0.48	+4.7	,		-48, +1, 0	0.7	
		-0.48	+4.85			-40, -6, -1	0.8	8
$[1-Fe^{IV}O]^{2-}$	1	-0.20	+4.11	+25(2)	~0	-27, -29, -3	0.03	ь
		-0.18	+3.53	+10		-26, -25, -5	0.07	
green exp.	2	-0.12	+0.65	-3.5(5)	0.14	$-14, -18, -9^{c}$	0.7	b
[1-Fe ^{IV} OH] ⁻	2	-0.12	-1.01	-1.5	0.06	-16, -16, -9	0.4	
$[1-Fe^{IV}OH_2]^0$	2	-0.13	+1.37	-1.8	0.02	-16, -15, -10	0.6	
$[2-Fe^{IV}O]^{2-}$	1	-0.19	+3.95	24(3)	~0	-27, -27, +2	0	26
		-0.17	+3.35			-24, -24, -4	0	
[4-Fe ^{IV} Cl] ⁻	2	-0.04	-0.89	-2.6	0.14	-18, -15, -11	0.2	31
		-0.06	-0.99	-1.1	0.08	-17, -16, -11	0.4	

^aDFT-calculated parameters are in *italic*. DFT values obtained by adding the experimental value for the isotropic value of **A** to the **A**(spin-dipolar) from DFT. ^bThis work. ^cBoth A- and EFG-tensors are rotated about y-axis by 20°.

84 in absence of Cl $^-$, all known TAMLs are observed as either 85 Fe $^{\rm IV}$ O or Fe $^{\rm IV}(\mu$ -oxo) dimers, suggesting that either the p K_a of 86 the oxo unit is low or the protonated form is unstable and leads 87 to the dimer formation. Here we explored the possibility of 88 generating a protonated Fe $^{\rm IV}$ O species at low pH and were able 89 to successfully observe a low pH Fe $^{\rm IV}$ species with markedly 90 unique spectroscopic properties distinguishing it from all 91 known Fe $^{\rm IV}$ O TAML compounds. We use spectroscopic and 92 DFT methods to demonstrate the generation of the first 93 synthetic Fe $^{\rm IV}$ OH or Fe $^{\rm IV}$ OH $_2$ species.

METHODS

95 **1 Preparation and** ⁵⁷Fe Enrichment. 1 was prepared as 96 previously described. ^{7 57}Fe-enriched 1 was prepared by metalation 97 with ⁵⁷Fe-enriched FeCl₃. ⁵⁷FeCl₃ was synthesized by bubbling HCl 98 gas through a suspension of ⁵⁷Fe powder in ethanol. After 2 h the 99 solvent was removed by rotary evaporation. The remaining solid was 100 put under high vacuum overnight and used without further 101 purification. The solid was purified by column chromatography on 102 basic alumina using $CH_2Cl_2/MeOH/NEt_3$ (90%/5%/5%) as 103 described previously. ¹²

Electrochemistry and Spectroelectrochemistry of 1. Electro105 chemical studies were performed with an Autolab PGSTAT100. The
106 working electrode was a glassy carbon disk, with a saturated calomel
107 reference electrode and platinum wire counter electrode. For bulk
108 electrolysis, the working electrode was a platinum coil. Samples were
109 brought to the appropriate potential, and then quickly transferred to
110 cuvette, EPR, tube, or Mössbauer cup for analysis by electronic
111 absorption, EPR, or Mössbauer spectroscopy, respectively. For
112 chemically oxidized samples, one equivalent of a fresh cerium(IV)
113 ammonium nitrate solution in 0.1 M HClO₄ was added to produce
114 the Fe⁴⁺ complex.

EPR and Mössbauer Spectroscopies. X-band EPR spectra were recorded on a Bruker ELEXSYS spectrometer equipped with an Coxford ESR-910 liquid helium cryostat and a Bruker bimodal cavity for generation of microwave fields parallel and transverse to the applied magnetic field. The quantification of all signals was measured relative to a CuEDTA spin standard prepared from a copper atomic absorption standard (Sigma-Aldrich). The microwave frequency was 121 calibrated with a frequency counter, and the magnetic field was 122 measured with a NMR gaussmeter. The sample temperature was 123 calibrated against a calibrated cernox sensor (Lakeshore CX-1050) 124 mounted inside an EPR tube. A modulation frequency of 100 kHz was 125 used for all EPR spectra. Mössbauer spectra were recorded on either a 126 variable field or a weak-field spectrometer operating in a constant 127 acceleration mode in a transmission geometry using Janis Research 128 Inc. cryostats that allow for a variation in temperature from 4 to 300 129 K. One of the dewars housed a superconducting magnet that allowed 130 for the application of magnetic fields up to 8 T parallel to the γ - 131 radiation. Isomer shifts are reported relative to Fe metal at 298 K. The 132 simulation software SpinCount was written by one of the authors. 133 The software diagonalizes the electronic terms of the spin 134 Hamiltonian:

$$H = \beta \mathbf{S} \cdot \mathbf{g} \cdot \mathbf{B} + \mathbf{S} \cdot \mathbf{D} \cdot \mathbf{S} + \mathbf{S} \cdot \mathbf{A} \mathbf{I} - g_n \beta_n \mathbf{B} \cdot \mathbf{I} + \mathbf{I} \cdot \mathbf{P} \cdot \mathbf{I}$$

$$\mathbf{S} \cdot \mathbf{D} \cdot \mathbf{S} = D[S_z^2 - S(S+1)/3 + (E/D)(S_x^2 - S_y^2)]$$

$$\mathbf{I} \cdot \mathbf{P} \cdot \mathbf{I} = (eQ V_{zz}/12)[3I_z^2 - I(I+1) + \eta(I_x^2 - I_y^2)]$$

where the parameters have the usual definitions, ¹⁴ and performs least- 136 squares fitting of simulations to the spectra. The quantitative 137 simulations are generated with consideration of all intensity factors, 138 which allows computation of simulated spectra for a specified sample 139 concentration.

NRVS Methods. The ⁵⁷Fe nuclear resonance vibrational spectros- 141 copy (NRVS) data were recorded using published procedures on 142 multiple occasions at beamline 3-ID at the Advanced Photon Source 143 (APS). ^{15,16} The incident flux provided by the beamline is $\sim 2 \times 10^9$ 144 photons/s in a 1 meV bandwidth centered at 14.4125 keV in a 1 mm 145 (vertical) x 3 mm (horizontal) spot. The monochromators used in the 146 experiment consisted of a water-cooled diamond (1,1,1) double 147 crystal with 1.1 eV bandpass, followed by two separate Si(4,0,0) and 148 Si(10,6,4) channel-cut crystals in a symmetric geometry. During the 149 measurements, samples were maintained at low temperatures using a 150 closed-cycle helium cryostat. The temperature for individual spectra 151 were calculated using the ratio of anti-Stokes to Stokes intensity 152 according to $S(-E) = S(E) \exp(-E/kT)$ and were generally in the 153

154 range of 40–80 K. Spectra were recorded between -40 and 120 meV 155 in 0.25 meV steps. Delayed nuclear fluorescence and iron K 156 fluorescence (from internal conversion) were recorded with a single 157 avalanche photodiode detector (APD) with 1 cm² detection area. 158 Each scan required about 50 min, and all scans were added and 159 normalized to the intensity of the incident beam. The 57 Fe partial 160 vibrational density of state (PVDOS) was extracted from the raw 161 NRVS data using the PHOENIX software package. 17

DFT Methodology. The isomer shift (δ) , quadrupole splitting $(\Delta E_{\rm Q})$, and spin-dipolar contribution to the A values in Tables 1 and 164 S1 were obtained for optimized geometries, using the hybrid 165 functional B3LYP and basis set 6-311G provided by G'09. 18 $\Delta E_{\rm Q}$ 166 was converted from atomic units to mm/s using the conversion factor 16 -1.6 mm s $^{-1}$ /AU; the δ calculations used a TAML adapted version of 168 calibrations, 19 obtained by adding -0.05 mm/s to the δ values from 169 the original calibration. The calculation for the NRVS vibrational 170 energies used BP86/TZVP optimized geometries and frequencies to 171 which no scaling factor was applied. The DFT values for the zero-field 172 splitting parameter D listed in Table 1 were obtained for the G'09 173 B3LYP/6-311G optimized structures with the program suite ORCA 174 developed by Neese and co-workers, 20 using functional B3LYP and 175 basis set def2-TZVP(-f). 21,22 The frequency analysis for Figure 5 was 176 performed with BP86/TZVP using G'09. The NRVS spectra were 177 generated by using the DFT normal mode energies as line positions 178 and the 57 Fe displacements for evaluating the line intensity factors. 23

179 RESULTS

180 Electrochemical Evidence for a Fe^{IV} Species. The [1-181 Fe^VO] $^-$ species is cleanly produced when 1 is oxidized by the 182 two-electron oxidant NaClO at pH 2. 8,24 No indications for 183 the intermediacy of an Fe^{IV} species were revealed when the 184 reaction was followed by electronic absorption spectroscopy 185 consistent with the concerted $2e^-$ oxygen transfer mechanism 186 of reaction 1.

$$\begin{array}{ccc}
OH_2 & O & & O \\
-Fe^{\parallel \parallel} - + CIO^- & \longrightarrow & -Fe^{V} - + CI^- + H_2O
\end{array}$$

In contrast, cyclic voltammetry (CV) and differential pulse 188 voltammetry (DPV) scans applied to 1 at pH 2 gave evidence 189 for an intermediate species. There were two reversible features 190 in the CV of 1 in the range of 0.0-1.5 V vs SCE (Figure 2A). 191 The waves at 0.89 and 1.25 V are consistent with Fe^{III/IV} and 192 Fe^{IV/V} transitions, respectively. The DPV of 1 (Figure 2A) 193 provides further evidence for two species and shows current 194 amplitudes of equal intensity, and hence a similar number of 195 electrons are moved (one) within each. Cyclic voltammograms 196 (CVs) up to 1.1 V vs SCE as a function of pH are shown in 197 Figure S2. Between pH 3 and 10.5, the CV ceased to exhibit 198 reversible characteristics suggesting an unstable species (Figure 199 S2). However, at pH 2.0, 2.5, and 3.0, the CVs are very similar 200 to the peak separation of approximately 60 mV, indicating that the protonation state of the complex does not change for the 202 Fe^{III/IV} transition.

Although all TAMLs of previous generations provided noninformatively broad and poorly reproducible CVs in water, ²⁵ 1 was an opposite case revealing Nernstian one-206 electron CVs at pH 2 for Fe^{III/IV} and Fe^{IV/V}. The peak 207 separation of 58 mV, was near the ideal limit of 59 mV for 208 reversible one-electron transfer. Furthermore, identical anodic 209 and cathodic currents ($i_a = i_c$) and linearity of i_a or i_c against 210 $\nu^{1/2}$ (square root of the scan rate) were observed for ν in the 211 ranges of 10–150 mV s⁻¹ and 0–1 V (Figure S1).

The CVs of 1 changed significantly upon increasing the pH 213 to 13.0 (Figure 2B). As at pH 2.0, the Fe^{III/IV} and Fe^{IV/V} 214 transitions were reversible and peak currents were similar. At 215 pH 13.0, the axial ligand of 1 was shown previously to change

Figure 2. CV and differential pulse voltammograms (DPV) of 1 (1 \times 10⁻³ M) at (A) pH 2 and (B) pH 13. Conditions: aqueous buffer (0.1 M phosphate/citrate/borate) at 25 °C, glassy carbon electrode, scan rate 0.1 V/s.

from $[1\text{-Fe}^{\text{III}}(\text{OH}_2)]^{1-}$ to $[1\text{-Fe}^{\text{III}}(\text{OH})]^{2-}$ with p $K_a=11.4$. 7 216 Thus, we expect the ground states for the CV of Figure 2 to 217 differ by a proton. At pH 13.0, the final states for Fe^{IV} and Fe^V 218 species were $[1\text{-Fe}^{\text{IV}}\text{O}]^{2-}$ and $[1\text{-Fe}^{\text{V}}\text{O}]^{-}$, respectively, as 219 shown below. Therefore, it was expected that $E_{1/2}$ for the 220 Fe^{IV/V} transition was pH-independent, while $E_{1/2}$ for the 221 Fe^{III/IV} transition shifted to a more negative potential as the pH 222 increased in the range of 10.5–13.5 with a slope of 50 mV/pH 223 (Figure S2), close to the Nernstian value of 59 mV/pH 224 anticipated for a $1\text{H}^+/1\text{e}^-$ coupled electron transfer.

DPV data were previously reported for **2** obtained under 226 basic conditions (pH 12.6) when the Fe₂^{IV}(μ -O) dimer is not 227 formed and [2-Fe^{IV}O]²⁻ is the only species present. Two 228 peaks were observed at 0.66 and 0.88 V vs SCE. The waves 229 were assigned to the Fe^{III/IV} and Fe^{IV/V} transitions, respectively. 230 The results of this work support those assignments. The 231 elimination of the Fe₂^{IV}(μ -O) dimer was achieved in **2** by 232 increasing pH, and in **1** by introducing steric bulk.

Based on the above electrochemical results, we performed 234 bulk electrolysis at both pH 2 and pH 13 to generate iron 235 species for spectroscopic characterizations. Application of a 236 constant potential of 1.2 V vs SCE at pH 2, just below the 237 onset of the second event, generated an electronic absorption 238 spectrum of a new green species (Figure 3A) with $\lambda_{\text{max}} = 620$ 239 f3 nm ($\varepsilon = 5100 \text{ M}^{-1} \text{ cm}^{-1}$). The spectrum of this green species 240 was reproduced by one electron oxidation of 1 with 241 $(NH_4)_2[Ce(NO_3)_6]$ (Figure S3); therefore, the spectrum of 242 Figure 3A corresponds to an Fe^{IV} species. Application of a 243 constant potential of 1.5 V vs SCE at pH 2 generated a species 244 with λ_{max} = 450 nm in 72% yield with an electronic absorption 245 spectrum (Figure 3B) identical to that of [1-Fe^VO]⁻ generated 246 with NaClO.8 The [1-FeVO] species converted to the new 247 green species (λ_{max} = 620) with a pseudo-first-order rate ²⁴⁸ constant $k_{\rm obs}$ of 0.013 \pm 0.03 s⁻¹ at 13 °C. In turn, the green 249 species decayed further to afford a mixture of 1 together with 250 products of its degradation with $k_{\rm obs}$ of $(3.1 \pm 0.2) \times 10^{-3} \, {\rm s}^{-1}$. 251

Figure 3. Spectra generated by bulk electrolysis of 1 mM 1 at 1.2 V, pH 2 (A); 1.5 V, pH 2 (B); and pH 13 (C). Conditions: 0.1 M NaClO₄ at 0 °C. Spectra A and B are recorded every 5 and 10 min, respectively. The first three spectra from bottom in C were obtained after 10, 20, and 40 min at electrode potential of 0.75 V. The next three spectra were generated at 10 min intervals after increasing the voltage to 0.85 V. The final two spectra are at 10 min intervals after increasing the voltage to 1.2 V.

252 The effect of raising pH on the green species was not examined 253 owing to the short lifetime of the species.

At pH 13, only the $[1\text{-Fe}^{\text{IV}}\text{O}]^{2^-}$ species ($\lambda_{\text{max}} = 410 \text{ nm}$) 255 could be generated via bulk electrolysis at 1.2 V in 73% yield 256 (Figure 3C). No spectroscopic features of the $[1\text{-Fe}^{\text{V}}\text{O}]^-$ 257 species were observed despite the evidence from CV for its 258 existence. This agrees with previous results that demonstrated 259 oxidation of 1 by NaClO at pH 13 formed only $[1\text{-Fe}^{\text{IV}}\text{O}]^{2^-}$; 260 thus, $[1\text{-Fe}^{\text{V}}\text{O}]^-$ at this pH was not stable. When the $[1\text{-}261\text{ Fe}^{\text{IV}}\text{O}]^{2^-}$ species was acidified to pH 2 with concentrated 262 phosphoric acid, the compound underwent rapid disproportio-263 nation to afford equal quantities of $[1\text{-Fe}^{\text{III}}(\text{OH})]^{2^-}$ and $[1\text{-}264\text{ Fe}^{\text{V}}\text{O}]^-$ derivatives as shown by UV—vis spectroscopy.

Spectroscopy of S=1 [1-Fe^{IV}O]²⁻ Species. In our effort to determine the properties of the new green species ($\lambda_{max}=267~620~nm$), we first present results for [1-Fe^{IV}O]²⁻ ($\lambda_{max}=410~268~nm$) and [1-Fe^VO]¹⁻ ($\lambda_{max}=450~nm$). The latter two species 269 have been partially characterized previously⁸ and are similar to 270 other previously well characterized TAML complexes. 261 The additional characterization presented here highlights the 272 significant departure of electronic properties of the new green 273 species ($\lambda_{max}=620~nm$) from other TAML species.

An ⁵⁷Fe-enriched sample of 1 was oxidized by 1 equiv of 275 NaClO at pH 13 to form $[1-Fe^{IV}O]^{2-}$ with $\lambda_{max} = 410$ nm. 276 Prior to oxidation, the EPR and Mössbauer spectra reproduced the published spectra of 1.8 After oxidation, the EPR spectrum of a corresponding sample showed loss of the Fe^{III} species, with 279 no new signals appearing. Figure 4 shows Mössbauer spectra of 280 the oxidized species recorded with variable temperatures and $_{281}$ fields. In low field, the oxidized species has parameters of δ = -0.20 mm/s and ΔE_Q = +4.11 mm/s which are in agreement with a previous report.⁸ Here, the magnetic field dependence of the species are presented, from which are derived additional 285 electronic and hyperfine parameters. The sample showed 85% 286 conversion to Fe^{TV} with 15% of unreacted 1 which was best 287 observed in Figure 4C from the peaks near 0 and 4 mm/s 288 marked by arrows. For S = 1 iron centers with a large zero-field 289 parameter (D > 20 cm⁻¹), the $m_s = \pm 1$ states populate 290 measurably at temperatures above 25 K, making the spectra 291 sensitive to the A-tensor and D-value. These values were 292 determined from the simulations as shown in Figure 4 and 293 listed in Table 1. The values for D, δ , $\Delta E_{\rm O}$ and the A-tensor are

Figure 4. Mössbauer spectra of $[1\text{-Fe}^{\text{IV}}O]^{2-}$ prepared from oxidation of 1 at pH 13 oxidized with 1 equiv of NaClO. The spectra were recorded at the applied fields and sample temperatures listed in the figure. The black traces are simulations using the parameters given in Table 1 for S=1.

all close to those of previously characterized monomeric S = 1 294 Fe^{IV}O complexes of TAML. 9,26 295

NRVS were recorded on the ⁵⁷Fe-enriched Mössbauer ²⁹⁶ sample of [1-Fe^{IV}O]²⁻ generated at pH 13 used for the spectra ²⁹⁷ of Figure 4. The NRVS-derived ⁵⁷Fe partial vibrational density ²⁹⁸ of state (PVDOS) spectrum at 40 K is shown in Figure 5B. ²⁹⁹ fs The spectrum exhibits a peak at 763 cm⁻¹ which was attributed ³⁰⁰ to an Fe^{IV}–O vibration. This value is at the lower end of the ³⁰¹ range of characterized nonheme Fe^{IV}–O vibration energies ³⁰² and is comparable to the Fe^{IV}–O vibration at ⁷⁹⁸ cm⁻¹ for the ³⁰³ species generated from oxidation of ³. ^{299,30} The spectral ³⁰⁴ features below ⁶⁰⁰ cm⁻¹ can be attributed to Fe–N vibrations ³⁰⁵ from the TAML ligand.

Spectroscopy of S = 1/2 [1-Fe^VO]¹⁻ Species. ⁵⁷Fe- ³⁰⁷ enriched samples of **1** were oxidized with 3 equiv of NaClO at ³⁰⁸ pH 1 and 7. Previously, the resulting oxidized species was ³⁰⁹ found to be stable at room temperature in water in the pH ³¹⁰ range of 1–10.5, and characterized by electronic absorption, ³¹¹

Figure 5. NRVS of oxidized complexes (red traces): (A) [1-Fe^VO]⁻, pH 13, (B) [1-Fe^UO]²⁻, pH 13, and (C) 620 nm green species. The black traces are simulations from DFT frequency calculations with (solid) and without (dashed) hydrogen bonding to solvent water molecule(s); one water for A and C, and two waters for B.

312 EPR, and Mössbauer spectroscopies to be $[1\text{-Fe}^V\mathrm{O}]^{1-.8}$ 313 Mössbauer spectra of the pH 1 and 7 samples confirmed 314 generation of the same $[1\text{-Fe}^V\mathrm{O}]^{1-}$ species in 78% yield. The 315 NRVS-derived ⁵⁷Fe PVDOS spectrum of $[1\text{-Fe}^V\mathrm{O}]^{1-}$ showed 316 an intense peak at 876 cm⁻¹ which was attributed to the Fe^V– 317 O vibration (Figure 5A). The high value is consistent with a 318 shorter bond length expected for Fe^V–O relative to Fe^{IV}–O 319 and is comparable to the previously reported Fe^V–O vibration 320 at 862 cm⁻¹ for the species generated from oxidation of 3.³⁰ In 321 addition, the ⁵⁷Fe PVDOS spectrum was identical for samples 322 prepared at pH 1 and 7.

Spectroscopy of Green Fe^{IV} Species. As described 324 above, the electrochemical data indicated the presence of a 325 $Fe^{III/IV}$ couple at a potential of +0.89 V for pH 2. Both bulk 326 electrolysis at +1.2 V, pH 2 of 1 and oxidation of 1 with 1.1 327 equiv of Ce^{IV} at pH 1 and 2 generated a stable new green species with $\lambda_{\text{max}} = 620 \text{ nm}$ (Figure 3A). Mössbauer, EPR, and NRVS samples of the green species were prepared similarly by oxidation of 1 with Ce^{IV} at pH 1. The Mössbauer spectra 331 recorded at a temperature of 4 K are shown in Figure 6. The 332 spectrum in zero magnetic field was composed of two species. 333 The major species (87% of total iron) had parameters of δ = 334 -0.12 mm/s and $\Delta E_{\rm O}$ = +0.65 mm/s (Table 1). The minor 335 species (13% of total iron) showed a doublet with parameters 336 of δ = -0.48 mm/s and $\Delta E_{\rm O}$ = 4.7 mm/s. The EPR spectra 337 will be discussed below and required a high-spin S = 2 iron 338 center for the major species. The Mössbauer simulations of the 339 majority species shown in Figure 6 are for S = 2 and 340 determined the parameters given in Table 1. The parameters of 341 the minority species matched those for [1-Fe^VO]⁻ at pH 1, 342 and its presence is consistent with a slight excess of Ce^{IV} used 343 in oxidation of 1.8 The high concentration and low pH of the 344 sample likely contributed to some aggregation and increased 345 electronic relaxation rates to generate a doublet, rather than a 346 magnetic pattern for the $S = 1/2 [1-Fe^{V}O]^{-}$ species.

Figure 6. Mössbauer spectra of 620 nm green species recorded at 4.2 K for magnetic fields listed. The simulations (black traces) are calculated for S=2 with the parameters listed in Table 1. The outer features in A at ca. -2.5, 2 mm/s are from a minor amount of $[1-\text{Fe}^{V}\text{O}]^{-}$.

An EPR spectrum of the green species is shown in Figure 7. 347 f7 In perpendicular mode, the S=3/2 EPR signal of 1 vanished. 348 In parallel mode, a new resonance was observed near g=11. 349 This same signals as observed by EPR and Mössbauer 350 spectroscopies were also observed from samples containing 351

Figure 7. Parallel mode EPR spectra (red, 9.331 GHz, 0.2 mW, 6 K) and simulation (black) of the 620 nm green species. Simulation parameters: S = 2, D = -3.5 cm⁻¹, E/D = 0.14, $g_z = 2.2$. Inset: Signal intensity times temperature versus temperature (\bullet) fitted to the % population of the ground doublet of the S = 2 multiplet for D = -3.5(5) cm⁻¹ (dashed lines are ± 1 cm⁻¹).

352 the green species that were produced from bulk electrolysis of 353 **1** as described above. Thus, the spectroscopy of the green 354 species described here is independent of the two methods of 355 oxidation. The EPR signal intensity was measured as a function 356 of temperature and is shown in the inset of Figure 7. The 357 spectrum and temperature dependence of Figure 7 were 358 simulated using eq 1 for S = 2, and the results are overlaid on 359 the data for the parameters given in the caption. The 360 simulations allow measurement of the species concentration, 361 which gave a concentration in agreement with the iron 362 concentration of the sample and unambiguously identify the 363 green species as an S = 2 species. The parameters are in 364 agreement with those determined from the Mössbauer spectra. 365 Thus, the EPR and Mössbauer data indicate that the new green 366 species is high-spin S = 2 Fe^{IV}.

The high-spin configuration of the new green species is rare 368 when compared to previously characterized Fe^{IV} complexes of 369 TAML. The only other known Fe^{IV} TAML high-spin S=2 370 complex is $[4-\text{Fe}^{\text{IV}}\text{Cl}]^-$ (Figure 1).³¹ The Mössbauer 371 parameters of the green species are also comparable to those 372 of [4-Fe^{IV}Cl] (Table 1). As for [4-Fe^{IV}Cl], the isotropic 373 value of the A-tensor is -14 T; a value which is considerably 374 lower than the expected free ion Fe⁴⁺ value of approximately 375 - 35 T. The significantly more positive value is attributed to 376 metal bond covalency of TAML. To demonstrate that the new 377 green species is unrelated to the chloride complex, samples 378 were passed through an anion exchange column to remove any 379 residual Cl⁻ ions from the starting material. After treatment 380 with 1 equiv of Ce⁴⁺, the resulting green species gave the same 381 EPR signal as that in Figure 7. Furthermore, samples prepared 382 in the presence of 1 M Cl⁻ and oxidation with 1 equiv of Ce⁴⁺ 383 showed a new parallel mode EPR signal from an S = 2 species 384 at g = 14.7 with different zero-field parameters than those of 385 the green species (Figure S4), indicating substitution of the 386 axial ligand for chloride. This is consistent with the low affinity 387 of TAML variants for Cl⁻ in an aqueous environment 388 $(K_D(Cl^-) > 0.5 \text{ M}).^{32}$

NRVS-derived ⁵⁷Fe PVDOS spectra of the green species, 390 from the same Mössbauer sample used in the spectra of Figure 391 6, are shown in Figure 5C. The Fe^V=O and Fe^{IV}=O 392 vibrations at 876 and 763 cm⁻¹ observed from [1-Fe^VO]¹⁻ and 393 [1-Fe^{IV}O]²⁻, respectively, were both absent, which indicates a 394 change in the axial ligand for the green species. For an 395 Fe^{IV}OH_n (n = 1 or 2) species, the elongated Fe–OH_n bond 396 when compared with Fe-oxo bond may result in dramatic red 397 shift of the Fe–OH_n stretching vibration to a spectral region 398 where spectral features are dominated by other metal–ligand 399 vibrational bands (<600 cm⁻¹).

DFT Calculations of [1-Fe^VO]⁻. DFT calculations of the several high-valent Fe-TAML adducts were performed with the aim of identifying the structure of the low-pH green species on the basis of its hyperfine parameters, zero-field splitting, and vibrational frequencies. DFT calculations of [1-Fe^VO]⁻ to generated Mössbauer parameters in close agreement with experiment (Table 1). The parameters did not vary significantly from those for [2-Fe^VO]⁻ and [3-Fe^VO]⁻. Simulations of the NRVS-derived Tequency calculations as the described in the Methods. The DFT value of ν (Fe–O) for described in the Methods. The DFT value of ν (Fe–O) for 1 [1-Fe^VO]⁻ of 909 cm⁻¹ (Figure 5A, dashed line) was higher than the experimental value of 876 cm⁻¹. DFT-calculated ν (Fe–O) energies often are higher than experiment and have the empirically corrected by a multiplication factor smaller

than 1, of which the value depends on the functional/basis set 415 combination used. However, without an empirical correction, 416 the DFT simulated NRVS spectrum is in approximate 417 agreement with the lower energy bands $(400-500 \text{ cm}^{-1})$ 418 that are principally Fe-N vibrations. Changing the frequency 419 scale by an empirical factor that would align the $\nu(\text{Fe-O})$ 420 energy with experiment would then shift the Fe-N bands out 421 of agreement. Instead, we expect in aqueous solution that 422 water is likely forming hydrogen bonds to the oxo of the FeO 423 unit. A molecule of water at hydrogen bond distance was 424 added, and the optimized structure showed retention of the 425 hydrogen bond to the water. The DFT-simulated NRVS 426 spectrum with the addition water (Figure 5A, solid line) 427 showed a 25 cm⁻¹ downward shift in the ν (Fe–O) energy to 428 884 nm⁻¹, bringing the band close to experiment but without 429 causing changes in either the Fe-N bands or hyperfine 430 parameters (cf. Table S1). As shown below, the addition of 431 water with hydrogen bonds to the iron-oxo unit were found to 432 have a similar effect for the other complexes.

The $\nu(\text{Fe-O})$ vibration of $[1\text{-Fe}^{V}\text{O}]^{1\text{-}}$ at 876 cm⁻¹ is higher 434 than that of $[3\text{-Fe}^{V}\text{O}]^{1\text{-}}$ at 862 cm⁻¹. The DFT value of 435 $\nu(\text{Fe-O})$ for both complexes is approximately equal, 436 suggesting that the increased basicity of the 1 macrocycle is 437 not the cause of the different experimental values of $\nu(\text{Fe-O})$. 438 Similar to $[1\text{-Fe}^{V}\text{O}]^{1\text{-}}$, the low value for $[3\text{-Fe}^{V}\text{O}]^{1\text{-}}$ relative to 439 the DFT value suggests that hydrogen bonds possibly from 440 water may also be present in $[3\text{-Fe}^{V}\text{O}]^{1\text{-}}$.

DFT Calculations of [1-Fe^{IV}O]²⁻. DFT calculations of the 442 [1-Fe^{IV}O]²⁻ complex gave Mössbauer parameters, including 443 isomer shift, quadrupole splitting, and magnetic hyperfine 444 parameters, that were in good agreement with experiment 445 (Table 1). DFT calculations were also performed on [2-446 $[Fe^{IV}O]^{2-}$ and $[2-Fe^{IV}_2(\mu-oxo)]$ and gave a similarly good 447 agreement (Table S1). In addition, these calculations show 448 that the electronic properties of the Fe^{IV}O complexes are 449 similar across different TAML variants. The NRVS-derived 450 57 Fe PVDOS spectrum of [1-Fe $^{ ext{IV}}$ O] $^{2-}$ showed a u(Fe-O) $_{451}$ vibration at 764 cm⁻¹. This value was considerably lower than 452 the $\nu(\text{Fe-O})$ energies in other Fe^{IV}O complexes, with [3- 453 $[Fe^{IV}O]^{2-}$ having the next lowest $\nu(Fe-O)$ at 798 cm⁻¹. The 454 increased basicity of the 1 macrocyle is expected to the lower 455 $\nu(\text{Fe-O})$ energy, as was suggested for 3 previously.³⁰ DFT 456 calculations gave $\nu(\text{Fe-O})$ energies at $825~\text{cm}^{-1}$ for [1- 457 Fe^{IV}O]²⁻ (Figure 5B, dashed line). As with [1-Fe^VO]⁻, the 458 DFT-calculated $\nu(\text{Fe-O})$ energy was significantly higher than 459 experiment. In aqueous solution, [1-Fe^{IV}O]²⁻ may form a 460 hydrogen bond between the iron-oxo unit and water. 461 Inclusion of hydrogen bonds of Fe^{IV}O compounds has been 462 shown to assist in more accurate modeling of electronic $_{463}$ parameters by DFT for $[2\text{-Fe}^{IV}O]^{2\text{--}.26}$ Indeed, when two water $_{464}$ molecules were added to form a hydrogen bonds with the oxo 465 in [1-Fe^{IV}O]²⁻, the DFT-calculated ν (Fe-O) energy dropped 466 to 763 cm⁻¹, in close agreement with experiment (Figure 5B, 467 solid line). As in the case of the [1-Fe^VO]⁻, the changes in the 468 hyperfine parameters caused by the hydrogen bonds are minor 469 (Table S1).

DFT Calculations of the Green Fe^{IV} Species. The 471 change in spin state and lack of an observable $\nu(\text{Fe-O})$ band 472 in the low-pH green Fe^{IV} species implied a significant 473 coordination change from Fe^{IV}O at high pH. Two types of 474 structural changes were considered that could change the Fe $^{-175}$ O interaction in Fe^{IV}O. The generation of the green Fe^{IV} 476

477 species at low pH implied protonation of either the iron—oxo 478 unit or the macrocycle.

Previously, a protonated complex of [Fe^{IV}H₃buea(O)]⁻ 480 (H_3 buea = tris[(N'-tert-butylureaylato)-N-ethylene]aminato) 481 was suspected to have been Fe^{IV}OH, but careful analysis 482 indicated instead that the ligand was protonated.⁵ To rule out 483 ligand protonation in this situation, rather than FeO 484 protonation, DFT optimization of [1-Fe^{IV}O]²⁻ protonated 485 on one of the amido nitrogens in the 1 macrocycle was 486 performed to mimic a partial reversal of the deprotonation 487 required in the metalation process. The calculation indicated 488 that ligand-protonated $[1-Fe^{IV}O]^{2-}$ retained a $\nu(Fe-O)$ band 489 at 763 cm⁻¹ which is absent in the NRVS data for the green 490 species and that the hyperfine parameters differ significantly 491 from those of the green species (cf. Table S1). Similarly, NRVS 492 spectra of $[Fe^{IV}H_3buea(O)]^-$ showed the $\nu(Fe-O)$ frequency 493 did not change upon protonation, which was critical evidence 494 to support ligand rather than oxo protonation. 5 Accordingly, 495 the loss of the $\nu(\text{Fe-O})$ vibration at 763 cm⁻¹ in the green 496 Fe^{IV} species implicates a change from oxo coordination.

Protonation of the iron-oxo unit could suggest either 498 Fe^{IV}OH or Fe^{IV}OH₂ formation. DFT optimizations of [1-499 Fe^{IV}OH] and [1-Fe^{IV}OH₂] were next performed. ORCA 500 calculations of the axial zero-field parameter D showed that its 501 sign was negative and in approximate agreement with 502 experimental data. The Mössbauer parameters from DFT are 503 in good agreement with experimental data (Table 1). 504 Protonation of the iron—oxo unit to give [1-Fe^{IV}OH] was 505 calculated to lengthen the Fe-O bond from 1.67 to 1.94 Å. 506 The longer Fe-O bond length coincided with a marked drop 507 in the ν (Fe–O) energy to 475 cm⁻¹ (Figure 5C, dashed line). 508 When a hydrogen bond to a water molecule was included, the 509 ν (Fe–O) energy further dropped and the band split into two 510 features at 463 and 447 cm⁻¹ (Figure 5C, solid line). The 511 protonation induced lengthening of the Fe-O bond leads to a decrease in the energy of the d_z^2 orbital to permit a high-spin 513 configuration, $(d_{xy})(d_{xz})(d_{yz})(d_{z}^2)$; such an electronic state 514 change would also elicit the large changes to δ and $\Delta E_{\rm O}$ 515 observed experimentally and reproduced with DFT. The latter 516 configuration differs from the low-lying excited S = 2517 $(d_{yy})(d_{yz})(d_{yz})(d_{yz}^2)$ configuration that gives rise to the 518 large zero-field splitting in S = 1 Fe^{IV}-oxo species (Table 1) by sign spin-orbit interaction with the S = 1 $(d_{xy}^2)(d_{xz})(d_{yz})$ ground state. 33 The change of ground state in [1-FeOH] disables the mechanism that gives rise to the large D value in $S = 1 \text{ Fe}^{IV}$ -oxo 522 species and replaces it with a new set of spin-orbit interactions 523 that yield a small negative D value (see Table 1). The 524 calculations for $[1-Fe^{IV}OH_2]^0$ gave similar results. Similar DFT 525 experiments have been performed to demonstrate the 526 protonation of Fe^{IV}O in ferryl heme species.³⁴

527 DISCUSSION

The influence of structural variations of TAMLs on the properties of its iron complexes have been extensively characterized by spectroscopic methods. These investigations have built a catalog of spectroscopic parameters for the different macrocycle variants. The catalog shows that despite characterized to the core macrocycle, the fine structure, and hyperfine parameters of the TAML variants are largely conserved for equivalent oxidation states. These relations provide a basis for comparison for the high-valent species found for 1. In the context of the present discussion, the comparison to past data has allowed characterization of the

high-valent species generated from oxidation of 1, thereby 539 highlighting the novelty of the low pH green complex. 540

Electrochemical experiments demonstrated that the low pH 541 species was one oxidation equivalent above Fe^{III}. The 542 formation of the same green species by both bulk electrolysis 543 and oxidation by cerium demonstrated that the structure of the 544 species was not a function of the oxidation process. One 545 possibility is an Fe^{III}-ligand radical species. A recent paper 546 proposed the isolation of a corrole-based Fe^{IV}O complex, with 547 the caveat that one electron oxidized Fe^{III} corroles often form 548 Fe^{III}-ligand radical species, as opposed to true Fe^{IV} complexes. 549 Indeed, the Mössbauer isomer shifts of the proposed Fe^{IV} 550 corroles are suggestive of ligand oxidation, rather than Fe 551 oxidation.⁶ Fortunately, in the case of TAMLs, a Fe^{III}-ligand 552 radical TAML complex has been spectroscopically charac- 553 terized and is distinct from the new green species. 10 The spin 554 state, isomer shift, quadrupole splitting, and magnetic hyper- 555 fine parameters of the green species generated from 1 556 unequivocally assign the oxidation state as Fe^{IV}.

We dismiss the possibility that Fe^{IV} was not in bound to 558 TAML since the Fe^{III} species of the same ligand were stable at 559 pH 2, the electrochemistry was reversible and Mössbauer 560 parameters of Fe^{IV} in water were much different.³⁵ Fe^{IV} TAML 561 complexes can form dimers, but the addition of out-of-plane 562 methyl functional groups of 1 provide steric hindrance to 563 disfavor dimerization. The spectroscopic data did not show 564 formation of dimeric species at any pH or oxidation state. We 565 have considered the formation of a dimeric species in which 566 two equal S = 1 Fe^{IV} sites are bridged by hydroxo. An S = 2 567 state could result from a ferromagnetic exchange interaction 568 through the hydroxo bridge. However, we can rule out such a 569 dimer complex since the isotropic value of the A-tensor of the 570 green species ($A_{iso} = -14 \text{ T}$) is close to that of the monomeric 571 $S = 2 [4-Fe^{IV}C1]^{-}$ complex $(A_{iso} = -15 \text{ T}).^{31}$ If the green Fe^{IV} 572 complex were dimeric, then the value of A_{iso} for an S = 1 Fe^{IV} 573 site would be $-28 \text{ T} (A_{\text{couple}} = 1/2 A_{\text{site}})$, which is much higher 574 than for any other $S = 1 \text{ Fe}^{IV} \text{ TAML complex } (A_{iso} \sim 20 \text{ T})$ 575 and in general too high for iron.

The combined electrochemical and spectroscopic data 577 indicate that the green species prepared from 1 has properties 578 markedly different than all known iron-oxo TAML variants. 579 The generation of the green Fe^{IV} species at low pH indicates 580 the green species as a protonated Fe^{IV} complex. DFT 581 calculations have shown that protonation on the macrocycle 582 was incompatible with the experimental spectroscopic data. $_{583}$ However, protonation of Fe $^{
m IV}$ O satisfied all experimental $_{584}$ constraints. DFT calculations for the S = 2 states of both $\begin{bmatrix} 1 - 585 \end{bmatrix}$ Fe^{IV}OH]⁻ and [1-Fe^{IV}OH₂]⁰ gave zero-field splitting, isomer 586 shift, quadrupole splitting, and hyperfine tensor which are 587 compatible with experiment. The S = 2 state for the green 588 species, in contrast to all other Fe^{IV}O TAMLs which are S = 1, 589 primarily results from disruption of the strong iron-oxo 590 interaction, causing a lengthening of the Fe-O bond, which 591 lowers the energy of the d_{z^2} orbital. The resulting spin state 592 reconfiguration is responsible for the change in isomer shift, 593 quadrupole splitting, and zero-field splitting relative to the S = 5941 Fe^{IV}O complexes, which have been described previously.²⁶ 595 Consistent with the longer Fe-O bond, the protonation of 596 Fe^{IV}O significantly lowers the Fe-O vibration frequency. The NRVS of the green Fe^{IV} species showed loss of the Fe^{IV} - 598 O vibration at 763 cm⁻¹ present at high pH. DFT calculations 599 of NRVS spectra were shown to give accurate Fe-O 600 vibrational frequencies of all characterized Fe^{IV} and Fe^V 601

602 TAML variants and predicted a Fe-O frequency at 475 cm $^{-1}$ 603 for [1-Fe IV OH] $^{-}$. The predicted Fe-O vibration energy 604 overlaps with the Fe-N_{amido} vibrations and is split by hydrogen 605 bonding, preventing clear confirmation of the peak assignment. 606 The combined spectroscopic data and DFT calculations 607 indicate that the low pH green species is either [1-Fe IV OH] $^{-}$ 608 or [1-Fe IV OH $_2$] 0 . The electrochemical data between pH 2 and 609 3 indicates that the protonation state of the complex does not 610 change for the Fe $^{III/IV}$ transition. At pH 2, the Fe $^{3+}$ complex has 611 an axial H_2 O; 7 therefore, upon oxidation the green species is 612 either [1-Fe IV OH $_2$] 0 or [1-Fe IV OH $^-$ + H $^+$] 0 in which a proton 613 has transferred from the axial water to the macrocyclic ligand. 614 Alternatively, the proton transfer may not be electron coupled 615 and the oxidized complex of the spectroscopic samples is [1-616 Fe IV OH] $^-$.

Fe^{IV}O in Context of H Atom Abstraction. Fe^{IV}O has 618 been implicated in the key reactive step in hydroxylation of C-619 H bonds by P450 Type enzymes. These enzymes employ a 620 heme iron to activate oxygen to generate a two-electron 621 oxidized Compound I species (Cpd-I), which is an Fe^{IV}O-622 porphyrin radical species. Cpd-I then abstracts an H atom from 623 the substrate to generate Cpd-II (Fe^{IV}OH) and carbon radical 624 on the substrate. This species is highly reactive, and rapidly the 625 iron-bound hydroxide rebounds to the carbon radical to 626 generate the hydroxylated product and Fe^{III} porphyrin. The 627 stabilization of a protonated Cpd-II, and preference toward 628 productive oxidation of substrate (rather than harmful 629 oxidation of the protein) has been correlated to the pK_a of 630 the iron oxo unit. In thiolate-ligated P450 enzymes, the p K_a of 631 the Fe^{IV}O is 11.9.⁴ In Myoglobin-type enzymes, where 632 oxidation chemistry is not desired, the measured pK_a of the 633 Fe^{IV}O is approximately 2.³⁷ The low p K_a 's of myoglobin and 634 horseradish peroxidase prohibit generation of Fe^{IV}OH under 635 physiological conditions and thus prevents undesired hydrox-636 ylation via a protonated Cpd-II.

Protonation of the iron-oxo unit has proved to be 638 remarkably difficult for synthetic complexes. To date, attempts 639 to make synthetic analogs have been unsuccessful. The 640 chemistry of TAML compounds has been shown to have 641 similarities to that of P450. The Fe^{III} TAML is activated to the 642 Fe^VO state (formally equivalent to the oxidation state of Cpd-643 I), which abstracts an H atom from the substrate.³⁸ An 644 Fe^{IV}OH and substrate radical have been proposed to be the 645 transient state following H atom abstraction, but to date, this 646 intermediate has not been trapped. Interestingly, OH ebound 647 has been suggested in reactions of 3 with alkanes to be an 648 unproductive pathway: OH rebound from the purported 649 Fe^{IV}OH to generate the oxidized product and the reduced 650 Fe^{III}OH₂ complex, which undergoes rapid comproportionation 651 with Fe^VO to from the catalytically inert μ -oxo-Fe^{IV}₂ product.²⁷ 652 Kinetic studies showed that the comproportionation reaction 653 rate was 10⁵-fold faster than the rate for C-H bond activation. 654 Rapid generation of the μ -oxo-Fe^{IV}₂ product effectively 655 stopped all further reaction and limited the yield of oxidized 656 product to 50%.

While past TAML complexes had been inactivated via 658 dimerization following OH[•] rebound, the steric effects of the 659 aliphatic 1 macrocycle prevent dimer formation. As discussed 660 above, dimer formation was rapid following H atom 661 abstraction with 3. In the case of 1, the inability to form 662 stable dimers perhaps increases the stabilization of the Fe^{IV}OH 663 species during turnover and possibly allows OH[•] rebound as 664 the major substrate oxidation pathway. Furthermore, the

stability of the high-valent oxidation states of 1 in pure water is 665 unique among all TAML variants. Previously, 3 was shown to 666 stabilize Fe^VO in up to 70% water and shows better reactivity 667 of toluene oxidation as the amount of water was increased (60- 668 fold increase in toluene oxidation in 70:30 H_2O/CH_3CN vs 669 pure CH_3CN). The authors suggested that the H-bonding 670 interactions with the water solvent played a role in stabilization 671 of the transient $Fe^{IV}O$ species and lowering of the Fe–O bond 672 dissociation energy, thereby increasing the rate of reaction. 673 Thus, the unique stability of 1 complexes in water could 674 contribute to the stability of the $Fe^{IV}OH$ species and possibly 675 the design of synthetic complexes stable in aqueous environ- 676 ments could bolster the development of subsequent synthetic 677 $Fe^{IV}OH$ complexes.

The $[1-Fe^{IV}OH]^-$ or $[1-Fe^{IV}OH_2]^0$ complex was stable 679 below pH 2, whereas at higher pH the complex decayed to 680 Fe^{III} species with ligand degradation. Its instability above pH 2 681 and the instability of [1-Fe^{IV}O]²⁻ below pH 10 would suggest 682 a p K_a in the range of 2–10. It is difficult to place this p K_a in the 683 context of other TAML variants, given that all other TAMLs 684 can only generate high-valent species in organic solvents or 685 under very basic conditions. In the context of heme enzymes 686 capable of supporting a protonated Cpd-II, the p K_a of Fe^{IV}O 1 687 is low. For P450, the Cpd-II species has pK, of 11.9, which is a 688 function of the increased basicity induced by the axial thiolate. 689 In contrast, histidine ligated hemes, such as Mb and HRP, have 690 pK₂ values of ≤ 2.7 and ≤ 3.6 , respectively, and cannot easily 691 support a protonated Cpd-II.³⁷ The 1 macrocycle, with no 692 thiol coordination ligands but with greater electron donation 693 from the macrocycle, has a pK_a closer to that of HRP and Mb. 694 Fortunately, in the case of 1, the p K_a is sufficiently high to 695 allow isolation of a novel Fe^{IV}O complex.

CONCLUSION

The first axially protonated synthetic $Fe^{IV}O$ complex has been 698 generated and spectroscopically characterized. At pH 2, the 699 stable complex is either $[1\text{-Fe}^{IV}OH]^-$ or $[1\text{-Fe}^{IV}OH_2]^0$. DFT 700 calculations demonstrate that the spectroscopic parameters of 701 the green complex are compatible with either configuration. 702 While previous TAML variants are believed to transiently form 703 $Fe^{IV}OH$ species, the $Fe^{IV}OH$ species presumably rapidly 704 dimerizes to other complexes, making detection difficult. The 705 steric bulk provided by the replacement of the aryl group with 706 the $-CMe_2CMe_2-$ unit in 1 prevents dimerization in all 707 oxidation states over a wide pH range, thus allowing the 708 generation of either $[1\text{-Fe}^{IV}OH]^-$ or $[1\text{-Fe}^{IV}OH_2]^0$ in near 709 quantitative yield from oxidation of 1.

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the 713 ACS Publications website at DOI: 10.1021/acs.inorg-714 chem.8b03200.

Electrochemical data, electronic absorption spectrum 716 with cerium, EPR spectrum of [1-Fe^{IV}Cl]⁻, electronic 717 and nuclear parameters of selected TAML complexes 718 from DFT calculations, reference to Gaussian 09. (PDF) 719

AUTHOR INFORMATION

Corresponding Authors

*E-mail: hendrich@andrew.cmu.edu (M.P.H.). *E-mail: eb7g@andrew.cmu.edu (E.L.B.). 711

720

721

722

724 **ORCID** ®

725 Matthew R. Mills: 0000-0001-8975-2855

726 Alexander D. Ryabov: 0000-0002-5255-1395

727 Terrence J. Collins: 0000-0003-2611-9184

728 Yisong Guo: 0000-0002-4132-3565

729 Emile L. Bominaar: 0000-0002-5125-265X

730 Michael P. Hendrich: 0000-0003-4775-0389

731 Notes

732 The authors declare no competing financial interest.

733 **ACKNOWLEDGMENTS**

734 The work was funded by NIH R01 GM077387 (M.P.H.) and 735 NSF CHE1654060 (Y.G.). T.J.C. thanks the Heinz Endow-736 ments for support. Funding for the EPR spectrometer was 737 from NSF CHE1126268.

738 REFERENCES

739 (1) Ortiz de Montellano, P. R. Hydrocarbon Hydroxylation by 740 Cytochrome P450 Enzymes. *Chem. Rev.* **2010**, *110*, 932–948.

741 (2) Casadei, C. M.; Gumiero, A.; Metcalfe, C. L.; Murphy, E. J.; 742 Basran, J.; Concilio, M. G.; Teixeira, S. C.; Schrader, T. E.; Fielding, 743 A. J.; Ostermann, A.; Blakeley, M. P.; Raven, E. L.; Moody, P. C. 744 Heme Enzymes. Neutron Cryo-Crystallography Captures the 745 Protonation State of Ferryl Heme in a Peroxidase. *Science* 2014, 746 345, 193–197.

747 (3) Chreifi, G.; Baxter, E. L.; Doukov, T.; Cohen, A. E.; McPhillips, 748 S. E.; Song, J.; Meharenna, Y. T.; Soltis, S. M.; Poulos, T. L. Crystal 749 Structure of the Pristine Peroxidase Ferryl Center and Its Relevance 750 to Proton-Coupled Electron Transfer. *Proc. Natl. Acad. Sci. U. S. A.* 751 **2016**, *113*, 1226–1231.

752 (4) Yosca, T. H.; Rittle, J.; Krest, C. M.; Onderko, E. L.; Silakov, A.; 753 Calixto, J. C.; Behan, R. K.; Green, M. T. Iron(Iv)Hydroxide Pk(a) 754 and the Role of Thiolate Ligation in C-H Bond Activation by 755 Cytochrome P450. *Science* **2013**, 342, 825–829.

756 (5) Hill, E. A.; Weitz, A. C.; Onderko, E.; Romero-Rivera, A.; Guo, 757 Y.; Swart, M.; Bominaar, E. L.; Green, M. T.; Hendrich, M. P.; Lacy, 758 D. C.; Borovik, A. S. Reactivity of an Feiv-Oxo Complex with Protons 759 and Oxidants. *J. Am. Chem. Soc.* **2016**, *138*, 13143–13146.

760 (6) Zaragoza, J. P. T.; Yosca, T. H.; Siegler, M. A.; Moenne-Loccoz, 761 P.; Green, M. T.; Goldberg, D. P. Direct Observation of Oxygen 762 Rebound with an Iron-Hydroxide Complex. *J. Am. Chem. Soc.* **2017**, 763 139, 13640–13643.

764 (7) Mills, M. R.; Weitz, A. C.; Zhang, D. Z.; Hendrich, M. P.; 765 Ryabov, A. D.; Collins, T. J. A "Beheaded" Taml Activator: A 766 Compromised Catalyst That Emphasizes the Linearity between 767 Catalytic Activity and Pka. *Inorg. Chem.* **2016**, *55*, 12263–12269.

768 (8) Mills, M. R.; Weitz, A. Č.; Hendrich, M. P.; Ryabov, A. D.; 769 Collins, T. J. Naclo-Generated Iron(Iv)Oxo and Iron(V)Oxo Tamls 770 in Pure Water. J. Am. Chem. Soc. 2016, 138, 13866–13869.

771 (9) Chanda, A.; de Oliveira, F. T.; Collins, T. J.; Munck, E.; 772 Bominaar, E. L. Density Functional Theory Study of the Structural, 773 Electronic, and Magnetic Properties of a Mu-Oxo Bridged Dinuclear 774 Fe(Iv) Complex Based on a Tetra-Amido Macrocyclic Ligand. *Inorg.* 775 *Chem.* 2008, 47, 9372–9379.

776 (10) Bartos, M. J.; Kidwell, C.; Kauffmann, K. E.; Gordon-Wylie, S. 777 W.; Collins, T. J.; Clark, G. C.; Münck, E.; Weintraub, S. T. A Stable 778 Aquairon(Iii) Complex with S=1: Structure and Spectroscopic 779 Properties. *Angew. Chem., Int. Ed. Engl.* **1995**, 34, 1216–1219.

780 (11) Kojima, T.; Ogishima, F.; Nishibu, T.; Kotani, H.; Ishizuka, T.; 781 Okajima, T.; Nozawa, S.; Shiota, Y.; Yoshizawa, K.; Ohtsu, H.; 782 Kawano, M.; Shiga, T.; Oshio, H. Intermediate-Spin Iron(Iii) 783 Complexes Having a Redox-Noninnocent Macrocyclic Tetraamido 784 Ligand. *Inorg. Chem.* **2018**, *57*, 9683–9695.

785 (12) DeNardo, M. A.; Mills, M. R.; Ryabov, A. D.; Collins, T. J. 786 Unifying Evaluation of the Technical Performances of Iron-Tetra-

Amido Macrocyclic Ligand Oxidation Catalysts. *J. Am. Chem. Soc.* 787 **2016**, 138, 2933–2936.

(13) Petasis, D. T.; Hendrich, M. P. Quantitative Interpretation of 789 Multifrequency Multimode Epr Spectra of Metal Containing Proteins, 790 Enzymes, and Biomimetic Complexes. *Methods Enzymol.* **2015**, 563, 791 171–208.

(14) Abragam, A.; Bleaney, B. Electron Paramagnetic Resonance of 793 Transition Ions; Clarendon Press: Oxford, 1970.

(15) Sturhahn, W. Nuclear Resonant Spectroscopy. J. Phys.: Condens. 795 Matter 2004, 16, S497—S530.

(16) Toellner, T. S. Monochromatization of Synchrotron Radiation 797 for Nuclear Resonant Scattering Experiments. *Hyperfine Interact.* 798 **2000**, *125*, 3–28.

(17) Sturhahn, W. Conuss and Phoenix: Evaluation of Nuclear 800 Resonant Scattering Data. *Hyperfine Interact.* **2000**, 125, 149–172. 801

(18) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; 802 Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, 803 B.; Petersson, G. A.; Nakatsuji, H.; Caricato, M.; Li, X.; Hratchian, H. 804 P.; Izmaylov, A. F.; Bloino, J.; Zheng, G.; Sonnenberg, J. L.; Hada, M.; 805 Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; 806 Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; 807 Montgomery, J. A., Jr.; Peralta, J. E.; Ogliaro, F.; Bearpark, M.; 808 Heyd, J. J.; Brothers, E.; Kudin, K. N.; Staroverov, V. N.; Kobayashi, 809 R.; Normand, J.; Raghavachari, K.; Rendell, A.; Burant, J. C.; Iyengar, 810 S. S.; Tomasi, J.; Cossi, M.; Rega, N.; Millam, J. M.; Klene, M.; Knox, 811 J. E.; Cross, J. B.; Bakken, V.; Adamo, C.; Jaramillo, J.; Gomperts, R.; 812 Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; 813 Ochterski, J. W.; Martin, R. L.; Morokuma, K.; Zakrzewski, V. G.; 814 Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Dapprich, S.; Daniels, A. 815 D.; Farkas, O.; Foresman, J. B.; Ortiz, J. V.; Cioslowski, J.; Fox, D. J. 816 Gaussian 09, revision D.01; Gaussian, Inc.: Wallingford, CT, 2009.

(19) Vrajmasu, V.; Munck, E.; Bominaar, E. L. Density Functional 818 Study of the Electric Hyperfine Interactions and the Redox-Structural 819 Correlations in the Cofactor of Nitrogenase. Analysis of General 820 Trends in (57)Fe Isomer Shifts. *Inorg. Chem.* **2003**, 42, 5974–5988. 821 (20) Nesse F. The Orga Program System. *Wires Comput. Mol. Sci.* 822

(20) Neese, F. The Orca Program System. Wires Comput. Mol. Sci. 822 **2012**, 2, 73–78.

(21) Weigend, F.; Ahlrichs, R. Balanced Basis Sets of Split Valence, 824 Triple Zeta Valence and Quadruple Zeta Valence Quality for H to Rn: 825 Design and Assessment of Accuracy. *Phys. Chem. Chem. Phys.* **2005**, 7, 826 3297—3305.

(22) Schafer, A.; Horn, H.; Ahlrichs, R. Fully Optimized Contracted 828 Gaussian-Basis Sets for Atoms Li to Kr. J. Chem. Phys. 1992, 97, 829 2571–2577.

(23) Sage, J. T.; Paxson, C.; Wyllie, G. R. A.; Sturhahn, W.; Durbin, 831 S. M.; Champion, P. M.; Alp, E. E.; Scheidt, W. R. Nuclear Resonance 832 Vibrational Spectroscopy of a Protein Active-Site Mimic. *J. Phys.*: 833 Condens. Matter 2001, 13, 7707–7722.

(24) Mills, M. R.; Shen, L. Q.; Zhang, D. Z.; Ryabov, A. D.; Collins, 835 T. J. Iron(Iii) Ejection from a "Beheaded" Taml Activator: 836 Catalytically Relevant Mechanistic Insight into the Deceleration of 837 Electrophilic Processes by Electron Donors. *Inorg. Chem.* **2017**, *56*, 838 10226–10234.

(25) Popescu, D.-L.; Vrabel, M.; Brausam, A.; Madsen, P.; Lente, G.; 840 Fabian, I.; Ryabov, A. D.; van Eldik, R.; Collins, T. J. Thermodynamic, 841 Electrochemical, High-Pressure Kinetic, and Mechanistic Studies of 842 the Formation of Oxo Feiv-Taml Species in Water. *Inorg. Chem.* **2010**, 843 49, 11439–11448.

(26) Chanda, A.; Shan, X.; Chakrabarti, M.; Ellis, W. C.; Popescu, D. 845 L.; Tiago de Oliveira, F.; Wang, D.; Que, L., Jr.; Collins, T. J.; Munck, 846 E.; Bominaar, E. L. (Taml)Feiv O Complex in Aqueous Solution: 847 Synthesis and Spectroscopic and Computational Characterization. 848 *Inorg. Chem.* 2008, 47, 3669–3678.

(27) Ghosh, M.; Singh, K. K.; Panda, C.; Weitz, A.; Hendrich, M. P.; 850 Collins, T. J.; Dhar, B. B.; Sen Gupta, S. Formation of a Room 851 Temperature Stable Fe(V)(O) Complex: Reactivity toward Unac- 852 tivated C-H Bonds. J. Am. Chem. Soc. 2014, 136, 9524–9527.

(28) de Oliveira, F. T.; Chanda, A.; Banerjee, D.; Shan, X.; Mondal, 854 S.; Que, L., Jr.; Bominaar, E. L.; Munck, E.; Collins, T. J. Chemical 855

I

856 and Spectroscopic Evidence for an Fev-Oxo Complex. Science 2007, 857 315, 835-838.

- (29) McDonald, A. R.; Que, L., Jr High-Valent Nonheme Iron-Oxo 858 Complexes: Synthesis, Structure, and Spectroscopy. Coord. Chem. Rev. 860 2013, 257, 414-428.
- (30) Pattanayak, S.; Jasniewski, A. J.; Rana, A.; Draksharapu, A.; 861 862 Singh, K. K.; Weitz, A.; Hendrich, M.; Que, L.; Dey, A.; Sen Gupta, S.
- 863 Spectroscopic and Reactivity Comparisons of a Pair of Btaml Complexes with Fev=O and Feiv=O Units. Inorg. Chem. 2017,
- 865 56, 6352-6361.
- (31) Kostka, K. L.; Fox, B. G.; Hendrich, M. P.; Collins, T. J.; 866 867 Rickard, C. E. F.; Wright, L. J.; Munck, E. High-Valent Transition
- 868 Metal Chemistry. Mössbauer and Epr Studies of High-Spin (S = 2)
- 869 Iron(Iv) and Intermediate-Spin (S = 3/2) Iron(Iii) Complexes with a
- 870 Macrocyclic Tetraamido-N Ligand. J. Am. Chem. Soc. 1993, 115, 871 6746-6757.
- (32) Ghosh, A.; Ryabov, A. D.; Mayer, S. M.; Horner, D. C.; 872
- 873 Prasuhn, D. E., Jr.; Sen Gupta, S.; Vuocolo, L.; Culver, C.; Hendrich,
- 874 M. P.; Rickard, C. E. F.; Norman, R. E.; Horwitz, C. P.; Collins, T. J. 875 Understanding the Mechanism of H+-Induced Demetalation as a
- 876 Design Strategy for Robust Iron(Iii) Peroxide-Activating Catalysts. J.
- 877 Am. Chem. Soc. 2003, 125, 12378-12379.
- (33) Sinnecker, S.; Svensen, N.; Barr, E. W.; Ye, S.; Bollinger, J. M., 878
- 879 Jr.; Neese, F.; Krebs, C. Spectroscopic and Computational Evaluation 880 of the Structure of the High-Spin Fe(Iv)-Oxo Intermediates in
- 881 Taurine: Alpha-Ketoglutarate Dioxygenase from Escherichia Coli and
- 882 Its His99ala Ligand Variant. J. Am. Chem. Soc. 2007, 129, 6168-6179.
- (34) Stone, K. L.; Hoffart, L. M.; Behan, R. K.; Krebs, C.; Green, M.
- 884 T. Evidence for Two Ferryl Species in Chloroperoxidase Compound
- 885 Ii. J. Am. Chem. Soc. 2006, 128, 6147-6153.
- (35) Pestovsky, O.; Stoian, S.; Bominaar, E. L.; Shan, X.; Munck, E.; Que, L., Jr.; Bakac, A. Aqueous Feiv=O: Spectroscopic Identification
- 888 and Oxo-Group Exchange. Angew. Chem., Int. Ed. 2005, 44, 6871-889 6874
- 890 (36) Green, M. T. Application of Badger's Rule to Heme and Non-
- 891 Heme Iron-Oxygen Bonds: An Examination of Ferryl Protonation
- 892 States. J. Am. Chem. Soc. 2006, 128, 1902-1906.
- (37) Yosca, T. H.; Behan, R. K.; Krest, C. M.; Onderko, E. L.;
- 894 Langston, M. C.; Green, M. T. Setting an Upper Limit on the
- 895 Myoglobin Iron(Iv)Hydroxide Pk(a): Insight into Axial Ligand
- 896 Tuning in Heme Protein Catalysis. J. Am. Chem. Soc. 2014, 136, 897 9124-9131.
- (38) Collins, T. J.; Ryabov, A. D. Targeting of High-Valent Iron-898 Taml Activators at Hydrocarbons and Beyond. Chem. Rev. 2017, 117,
- 900 9140-9162.
- (39) Singh, K. K.; Tiwari, M.; Ghosh, M.; Panda, C.; Weitz, A.; 902 Hendrich, M. P.; Dhar, B. B.; Vanka, K.; Sen Gupta, S. Tuning the
- 903 Reactivity of Fe(V)(O) toward C-H Bonds at Room Temperature:
- 904 Effect of Water. Inorg. Chem. 2015, 54, 1535-1542.